LEPG Session 1: Expectations and Goal-Setting ### Welcome and Introductions By the end of the day, you should... - Understand the overall process of the Model LEPG Program. - Become familiar with the Core Propositions, Standard Indicators, and performance levels in the LEPG Rubric. - Know how to use the LEPG Rubric to complete a selfreflection and self-evaluation as part of the goal-setting process. - Be able to set SMART professional practice goals. ### **LEPG Sessions Overview** - Session 1. Expectations and Goal-Setting (Today) - Session 2. Evidence, Feedback, and Growth (December 2014) - Session 3. Reflection, Rating, and Planning (March 2015) - Session 4. Summative Scoring and Feedback (May 2015) ### Today's Purpose - Explore What's New. Introduce the refined Model LEPG Program. - Build on Foundations. Build on the strong foundation of knowledge and experience and deepen familiarity with the refined LEPG Rubric. - Apply Skills. Ensure every participant in the Model LEPG Program understands how to apply those foundational skills and knowledge. - Share Ideas. Surface and address challenges in evaluating leaders by sharing the knowledge and expertise already "in the room." - Activity #1: What's New - Activity #2: Exploring the LEPG Rubric #### Lunch - Activity #3: Professional Growth Plan - Wrap-Up and Next Steps ### **Revisions and Refinement** ### LEPG Workgroup Process - Representatives from each MSFE district gathered in Maine in July 2014 to collect feedback - AIR took this feedback and proposed: - Refinements to the LEPG Rubric, Guide, and associated forms - Suggested areas for additional LEPG training in Y3 - Workgroup members and Maine DOE reviewed refined Model LEPG Program materials Feedback: "There is too much redundancy in the Core Propositions and Standard Indicators" #### The LEPG Rubric ### Changes: - Streamlined and simplified Core Propositions and Standard Indicators - Strengthened distinctions across performance levels - Improved rigor and measurement properties of the rubric - Aligned and updated the Instructional Feedback Observation Protocol and Toolkit to match new CPs/SIs | Core Proposition | Standard Indicators | | | | |--|---|--|--|--| | Core Proposition 1. Vision, Mission, and Advocacy | 1.1 Shared Vision and Mission: The leader advances the district vision for student learning and adult instructional practice through development of an aligned school mission. | | | | | | 1.2 Stakeholder Communication and Engagement: The leader communicates internally and externally with stakeholders and the community to advance the organization's vision and mission. | | | | | | 1.3 Community Support: The leader leverages community resources to implement and revitalize the school's mission. | | | | | | See Handout 2. LEPG Rubric Placemat | | | | | Core Proposition | Standard Indicators | | | |--|--|--|--| | Core Proposition 2. Strategic Leadership for Results | 2.1 Organizational Capacity: The leader builds organizational capacity by developing leadership competency in others. | | | | | 2.2 Strategic Management Systems: The leader designs, develops, and implements strategic management systems, monitoring systems for effectiveness and efficiency through a continuous improvement process. | | | | Core Proposition 3. Supports for Learning | 3.1 Support for Students: The leader develops a system to support all students socially, emotionally, and intellectually. | | | | Core Proposition | Standard Indicators | | | |---|---|--|--| | Core Proposition 4. Teaching and Learning | 4.1 Instructional Focus : The leader ensures teaching and learning are the primary focus of the organization. | | | | | 4.2 Curriculum, Instruction, and Assessment: The leader directs the implementation of a rigorous and relevant system of curriculum, instruction, and assessment. | | | | | 4.3 Supporting Instructional Practice: The leader supports improvement of teacher practice through evidence-based, actionable feedback and access to quality professional development. | | | | Core Proposition | Standard Indicators | | | |-----------------------------|--|--|--| | Core Proposition 5. Culture | 5.1 Relationship Building: The leader builds authentic, productive relationships with and among students, staff, parents/caregivers, and the community in the interest of student learning. | | | | | 5.2 Respect for Diverse Cultures : The leader honors the culture of students, adults, and the larger community, demonstrating respect for diversity and ensuring equity. | | | | | 5.3 Safe Environment: The leader creates and maintains a physically, emotionally, and intellectually safe environment that promotes effective adult practice and student learning. | | | | Core Proposition | Standard Indicators | | | |--|---|--|--| | Core Proposition 6. Ensuring Professionalism | 6.1 Rational and Transparent Decision-Making : Provides a firm rationale for decision making, considering the needs of the school community. | | | | | 6.2 Professional Conduct: The leader models and establishes a culture in which a high degree of professionalism is practiced by all stakeholders. | | | | Core Proposition 7. Reflection and Growth | 7.1 Self-Reflection and Continuous Improvement: The leader reflects on personal and professional strengths and areas for development, and adjusts practice for continuous improvement | | | Feedback: "Clarity of the Guide could be improved." Feedback: "Too many forms and processes; Professional Growth Plan alignment unclear." ### **Supporting Materials** ### Changes: - Overhauled the Guide to be sure that terminology, process, and types of evidence are aligned with current system design - Consolidated from 8 forms to 2 better aligned forms: the LEPG Conference Form and the Artifact Review Form #### **School Climate** Feedback: "Issues with school climate survey data." ### Changes: HCMS School Climate Subgroup will consider these issues and report back Feedback: "Lack of clarity for SLO Quality Review process." ### **SLO Quality Review** ### Changes: - Additional Training. Planned for additional training in SLO Quality Review process - District Review. District will convene a panel to review a randomly selected sample of 30 percent of all SLOs within the school. A leader's numerical score on this practice component will be the average score of schoolwide SLO quality. #### **Sources of Evidence** | Professional Practice | | Performance Outcomes | | | |--|--|-------------------------------------|--|--| | Evidence of
Professional
Practice | Evidence of
Professional
Growth | Evidence of
School
Conditions | Evidence of
School Growth | Evidence of
Learner Growth | | Observation form(s) ² 360-degree survey results ² Artifacts (related to practice) SLO quality review form(s) | Professional development plan (PDP) review² Artifacts (related to professional growth and professional development) | School climate
survey data | School
improvement
plan and
artifacts related
to progress
against school
goals | School-level
attainment of
SLOs Other learner
growth
measures | New! includes **peer review:** you select one type of peer review: 1) peer review of a leader's implementation of an observation protocol, 2) adding peers as raters on the leadership 360-degree survey, or 3) peer review of the PDP. The overview of measures is located in the Guide on pp. 16-20 ### Instructional Feedback Observation ### **Updated Toolkit and Protocol** - Ensures alignment to refined LEPG Rubric - Clearer, simplified observation rubric language and scoring procedure - Five indicators instead of six indicators: ### LEPG Rubric Alignment When **combined with other evidence**, observation results will assist supervisors to evaluate leader effectiveness on **Core Proposition 4. Teaching and Learning**, specifically: • Standard Indicator 4.3 Supporting Instructional Practice: The leader supports improvement of teacher practice through evidence-based, actionable feedback and access to quality professional development. ## Recommended Three Step Scoring Process for Standard Indicator 4.3 - **Step 1.** Average the two final observation scores to create a single, final observation score. - Step 2. Use Table 4. LEPG Scoring Alignment, to select an initial, preliminary score for Standard Indicator 4.3. Table 4. Suggested LEPG Scoring Alignment | Final
Observation
Score | 0 or 1 | 1.5 or 2 | 2.5 or 3 | 3.5 or 4 | |--------------------------------------|--------------------|-------------------|------------------|-------------------| | Preliminary
LEPG Score for
4.3 | Ineffective
(1) | Developing
(2) | Effective
(3) | Distinguished (4) | ■ **Step 3**. Analyze other applicable evidence (e.g., 360 survey or artifacts) and adjust preliminary score to reflect this evidence. ### Getting Re-acquainted with the Toolkit - In your district teams: Take 5-7 minutes, and read through the *Instructional Feedback Toolkit*, pp. 3-6. - Identify any questions or clarification needed. #### Who, What, and When Use Handout 3 and work with your table to develop: - 1. District Evaluation Calendar - 2. Roles and Responsibilities Chart ## **Exploring the LEPG Rubric** ### LEPG Core Propositions and ISLLC Standards Alignment Chart 1. Alignment Between the LEPG Core Propositions and ISLLC Standards | | ISLLC Standards | | | | | | |-------------------------------------|---|--|--|---|--|---| | LEPG Core Proposition | 1. Setting a
shared vision for
learning | Developing a school culture and instructional programs | 3. Ensuring effective management of the organization | 4. Collaborating with faculty and community | 5. Acting with
integrity and
fairness and in
an ethical
manner | 6. Understanding,
responding to, and
influencing
cultural contexts | | Vision, Mission, and
Advocacy | × | | | x | | x | | Strategic Leadership for
Results | | | Х | | | | | Supports for Learning | | Х | | | | | | Teaching and Learning | | X | | | | | | Culture | | X | | X | | X | | Ensuring Professionalism | | | | | X | | | Reflection and Growth | | | | | X | | See LEPG Rubric, p. 1 ### **LEPG Rubric Overview** #### **Performance Levels** #### **Effective** - Distinguished - Advocating - Peer Coaching ### **Developing** - Complying - Planning - Implementing - Not planning Reacting Not complying • Disorganized Ineffective Inconsistent ### Anticipating - Monitoring - Improving - Distributing - Integrating - Modeling See LEPG Rubric, p. 2 ### LEPG Rubric Overview #### Core Proposition 1. Vision, Mission, and Advocacy #### sion: The leader advances the district vision for student learning and adult instructional practice through development **Standard Indicator** Leader does not articulate a Leader articulates a school Leader collaborates with Leader demonstrates all of the school mission that is mission that is aligned with others to articulate a school behaviors listed at the effective **Performance** aligned with the district the district vision of student mission that is aligned with level and also does the following: vision of student learning learning and adult the district vision of student Leader successfully **Level Descriptors** and adult instructional instructional practice, as learning and adult leverages the support of all practice, as indicated in the indicated in the school's instructional practice, as stakeholders, in achieving school's improvement plan. improvement plan. indicated in the school's the district vision of student improvement plan. Leader implements Leader implements learning and adult programs and initiatives that programs and initiatives Leader successfully instructional practice. lack coherence and are aligned to the school establishes a school that Leader coaches peers on explicitly reflects the district inconsistently aligned to the mission. program coherence and and school mission at the school mission. Leader establishes or alignment. Sources of classroom and building Leader does not monitor maintains a system for Leader adjusts the progress toward achieving monitoring progress toward monitoring system as **Evidence** the school mission. achieving the school mission Leader monitors progress needed to maintain a robust, through regular reflection on toward achieving the school refined, and public process mission through regular, of assessing progress public reflection on data, and toward achieving the school makes adjustments as needed Sources of Evidence and Ratings Worksheet: Use the space below to indicate notes on the leader's performance on this Standard Indicator for each type of evidence, under the appropriate level Artifact review 360-degree survey Rating for this Standard Indicator: Rating ### LEPG Rubric Jigsaw **Step 1.** Each table will review the entire rubric. Using *Handout 2,* assign each Core Proposition (CP) and the related Standard Indicators (SIs) to one person at your table. **Step 2.** Using *Handout 4*, read through the CP and SIs to which you are assigned (individually or in pairs). Note keywords by underlining or highlighting. - In the table, answer the following questions about your SI. - 1. What is critical to know about this SI? - 2. What are the performance differentiators? - 3. How and when might evidence about the SI be collected? ### LEPG Rubric Jigsaw **Step 3.** Present the Core Proposition/Standard Indicators to your group. Be prepared to answer their questions and take notes on your group's comments about your Core Proposition/Standard Indicators ### Step 4. Core Proposition Discussion: Gallery Walk - Meet with other people who were assigned your Core Proposition/Standard Indicators. - Complete the Chart Paper: - What differences did you have? - What needs further explanation? - What are common ways you found evidence about the practice that could be collected? - Does the rubric address Maine leader practices? - What "a-has" did you have during the small group session? - What questions still need to be discussed and clarified? - What additional support do you need in order to effectively use this rubric? ### Future Resource MSFE will be collaborating with AIR to develop a *LEPG Companion Guide*, modeled on the TEPG Companion Guide, which will include: - In-depth explanations and rationale's for each CP/SI. - Concrete examples of practice at each level of performance for each SI. - Professional learning connections and suggestions for each level of performance for each SI. ### Lunch ### **Lunch Discussion** Before reconvening for Session 2 today, discuss the following with your district team: ### Reflecting back on leader observations last year: - What went well? - What were your biggest challenges? - What additional resources or training activities might help the most? Be prepared to share out. # Professional Development Plan ## Preparing for the Beginning-of-Year Conference #### Self-Reflection and Self-Evaluation **Goal-Setting for School and Learner Growth** ### Self-Reflection and Self-Evaluation #### Leader's Beginning-of-the-Year Self-Reflection and Self-Evaluation | Professional Practice | | Evidence Evaluated | Self LEPG Rating | | |-----------------------|-----------------------|--------------------------|---|--| | Strengths | Areas for improvement | Summarize evidence below | Circle rating for each category. | | | | | | Overall rating reflecting performance on Core Propositions 1–6 of the MSFE LEPG Rubric Ineffective = 1 Developing = 2 Effective = 3 Distinguished = 4 | | | Professional Growth | | Evidence Evaluated | Self LEPG Rating | | | Strengths | Areas for improvement | Summarize evidence below | Circle rating for each category. | | | | | | Overall rating reflecting performance on Core Proposition 9 of the MSFE LEPG Rubric Ineffective = 1 Developing = 2 Effective = 3 Distinguished = 4 | | ### Self-Reflection and Self-Evaluation #### What You Need - LEPG Rubric - LEPG Conference Form: Beginning-of-the-Year Conference, pp. 3-5 - Evidence of your practice, such as: - Previous year's evaluation results - Summary of previous year's Leadership 360 Survey - School-level percentage of students who meet SLO targets - Observation data from instructional feedback protocol ### When to Complete Leaders submit completed form to their evaluator prior to beginning-of-the-year conference # Preparing for the Beginning-of-Year Conference #### Self-Reflection and Self-Evaluation Goal-setting for Practice Improvement and Creating a Professional Development Plan **Goal-Setting for School and Learner Growth** ## Goal-Setting for Practice Improvement # Individualized Growth Plan: - One builder goal - One extender goal # **Monitored Growth Plan** Two builder goals ### **Types of Practice Goals** Builder Goal Addresses an area for improvement Extender Goal Deepens knowledge and practice in an area of strength # Professional Practice Goals and Professional Development Plan | Professional Practice Goals | | Professional Development Plan and Progress Across School Year | | | |--|---|--|--|--| | (SMART: Specific,
Measurable,
Achievable, Relevant,
Time-Bound) | (Note alignment to
district and school
priorities, or Core
Propositions 1–6) | (What will the leader do?
AND What evidence will the
leader collect to show goal has
been met?) | (Leader should describe what has
been done, and note any
evidence collected that
demonstrates progress against
goal) | (Leader should describe what has
been done, and note any
evidence collected that
demonstrates progress against
goal) | | Builder Goal | Alignment | Implementation Strategies and Evidence of Progress | Progress at Midcourse
Conference | Progress at Summative
Conference | ## Peer Review Selection | Peer Review | | | | | | | |--|---|--|--|--|--|--| | In the following space, the leader should note how he or she plans to incorporate peer review into the LEPG process. The evaluator should review and approve this plan before signing the "beginning of the year" signatures of agreement. | | | | | | | | | Peer review of professional development plan | | Peer review of leader implementation of observation protocol | | | | | | Inclusion of peers as raters in leadership 360 survey | | Other (describe) | | | | | | | | | | | | # Goal-Setting and Professional Growth Planning in the 4-Step Cycle Reflect and Develop Goals (Beginning-of-Year Conference) Present evidence (Summative Evaluation Conference) Do the Professional Growth Plan, Gather Evidence Do the Professional Growth Plan, Gather Evidence Check progress (Midcourse conference) ### **SMART Goals** S Specific: State exactly what you want to accomplish (Who, What, Where, Why) М Measurable: How will you demonstrate and evaluate the extent to which the goal has been met? Α Achievable: stretch and challenging goals within ability to achieve outcome. What is the action-oriented verb? R Relevant: How does the goal tie into your key responsibilities? How is it aligned to objectives? T <u>Time-bound</u>: Set 1 or more target dates, the "by when" to guide your goal to successful and timely completion (include deadlines, dates and frequency) Goal A. I will help my leadership team take more ownership of the schools' priorities. Goal B. I will improve at distributing leadership by including a "who's responsible chart" on all leadership team meeting agenda and follow up notes in order to ensure that I am not the only one responsible for next steps. # How SMART are They? - A. I will reduce the number of discipline referrals by 20% each month during the 2014-15 School Year. - B. I need to increase my cultural competency in order to effectively improve my school climate. - C. I will effectively communicate building and district vision and goals with all stakeholders. - D. I will increase knowledge around the CCSS implementation, so that I can support teachers in implementing the standards. ## Activity: Reflection with a Peer - Use the following documents: - Handout 5: SMART Goals - LEPG Conference Form: Beginning-of-the-Year Conference, pp. 3-5 - Evidence you brought to draft your self-reflection and self-evaluation. - Draft your SMART goals. - After you finish drafting, exchange your reflection with a peer, review, and provide each other feedback using Handout 5. - Use Handout 5 and begin drafting one of your practice goals. - You will need: - The LEPG Rubric - LEPG Conference Form, pp. 6-8 - Guide, pp. 7-8 - SMART Goal Handout - What you'll need to ask: - How will leader learning be increased? - What opportunities are available for the leader to increase professional knowledge and expertise? - Is the goal actionable by the leader? ### Debrief ### **Group Share Out** - How SMART are the goals? - What adaptations would you make? # Wrap Up and Next Steps ### Reflection #### LEPG Implementation - What is the your biggest challenge or concern about implementing LEPG this year? - What additional supports do you need? ### LEPG Training - What worked well today? - What needs to be different for next time? - Future Trainings - Support